

Transforming the health of New Hampshire, one person at a time.

Presentation for the Governor and Executive Council Special Meeting Related to Managed Care Contracts

Monday, March 11, 2019

NH Healthy Families Current Snapshot

NH Healthy Families launched with the Medicaid Care Management

(MCM) Program in 2013 and serves members in the State Medicaid program and NH Health Insurance Marketplace. Providing access to critical health care services statewide in all counties

Our network of

9,564 contracted
providers includes
all of NH's hospitals,
Federally Qualified
Health Centers
(FQHC) and
Community Mental
Health Centers
(CMHC)

233

Employees located at our offices in Bedford, NH

Number of local charitable and civic organizations and initiatives we support each year.

Membership **93,000**

82,000

11,000

(As of 2/19)

Member Benefits

Integrated Care Management **Program**

Local medical and behavioral health care managers working together for you

Member Services

For help with understanding benefits, finding a provider, local resources, plan an appointment and find transportation for you

Health Coaches

For help with chronic ongoing conditions like asthma, diabetes and more

24/7 Nurse Advice Line

An extension of our team who will answer questions or give you advice when you aren't sure what to do

Rides available or mileage reimbursed for covered care and services

Screenings, vaccinations, check-ups, wellchild visits

Health Value-Adds

CentAccount® Program

Earn money for doing healthy behaviors. You choose how to spend your rewards

MemberConnections®

At-home outreach to help you with your medical and social service needs

Start Smart for Your Baby®

Pregnancy program for education, support, and help. Receive a new diaper bag upon completion of Notification of Pregnancy assessment

Expanded Transportation

We'll take you to social services appointments like Alcoholics Anonymous and Narcotics Anonymous meetings

Tobacco Cessation Program

Help to quit using tobacco, earn rewards

Connections PLUS®

No cost cell phones for those who need them

Innovation - CentAccount®

Engagement Activities are focused on Prevention, Early Identification, and Improving Overall Health Outcomes

Top 5 Health Related Earned Activities in 2018:

- Annual Infant/Child Well Visit
- Flu Shot
- Health Risk Screening
- Annual Adult Well Visit
- Breast Cancer/Prostate Cancer Screening

Engage– Over 70% of our Members earned an Award in CY2018

Earn - Over \$1.6M in Member CentAccount Rewards Earned in CY2018

Redeem - Top Retailers for Reward Redemption: Walmart, Rite Aid, Family Dollar, CVS, Dollar General

3/11/2019 5

nh healthy families.

Focus on Social Determinants of Health

Our Gateway Services program identifies gaps in social services and offers additional supports to members and communities with the goal of Whole Person Health.

Cooking
Matters
Six-week meal
preparation and

preparation and nutrition program for Diabetes management

Vision Van

Mobile vision screenings and reading glasses for communities

Recovery Supports

Scholarship, education, and direct supports for Substance Use Disorder prevention, intervention and recovery

Self-Care Kits

Essential hygiene items in a convenient carrying case for members

No One Eats Alone™

Student-led initiative to increase awareness and address social isolation in schools

Comfort-To-Go Durable duffle bags with personal items for youth transitioning to

Foster Care

Foster Care

NHHF Coordinated Care Model

NHHF Integrated Service Coordination Model

NHHF Tools and Resources

- NHHF Care Management Team
- Training
- Workforce development
- Local Community Service Coordination
- Community Connector Tool
- Employment supports

- Value-based contracting and Alternative Payment Model (APM)
- Evidence-based BH Integration Models
- Practice transformation/technical assistance
- Data and analytics
- Technology solutions to support Health Information Exchange

Nearly 50% of NHHFs Employees work directly to support our Care Coordination Model

OUR MODEL:

- Integrated (Medical/Behavioral Health)
- Person-Centered
- Local and Experienced-Based
- Data-Driven
- Evidenced-Based
- Collaborative
- Reflects National Best Practices

NHHF Substance Use Disorder (SUD) Programming

Stepping up to Combat the Opioid Epidemic in NH

Internal
Operations &
Education

- Dedicated Department Ownership & Resources
- Workplace Wellness Initiative including Overdose Prevention & Naloxone Education
- Process Optimization, Operational Oversight & Engagement

Provider Supports & Engagement

- Network Management & Capacity
- New/Non-Traditional Provider Partners
- Dedicated Servicing Model
- Provider Education & Training (SBIRT: Screening, Brief Intervention, and Referral to Treatment)

Community Based Engagement

- Integration of State & Community Partners
- Safe Station/Doorway Collaboration
- Engagement in Councils& Task Force Forums
- Appointed Membership on NHID MH & SUD Advisory Committee
- Access Newsletter

Innovative Solutions

- 20+ Programs focused on Prevention, Intervention & Treatment, and Recovery Support
- CRSW Workforce Development Program

CRSW Workforce Development Program – Launched in 2018

GOAL:

Increase the number of CRSWs in the State of New Hampshire to allow for increased service capacity

PROGRAM:

CRSW Workforce Development Program was designed to identify, promote, train, mentor, and support qualified CRSW candidates to obtain their Certification

Results to Date

- Partnered with 5 CRSW Academies Statewide
- Sponsored 77 CRSW Candidates
- Enrolled 57 CRSW Candidates in Mentorship services

Candidate Updates

- 2 Candidates received certification in February
- 17 Candidates are working towards submitting for certification by April, 2019
- 10 Candidates are working towards certification for June of 2019

Commitment to Community

NH Healthy Families and our employees support over 100 local charitable and civic organizations and initiatives each year.

New Hampshire

Our Path Forward in New Hampshire

Expand our Local Integrated Care Coordination & Management Programs

Enhance our
Member, Provider
& Community
Engagement
Partnerships

Build upon and develop Innovative Community Based Solutions

Ensure Program Partnership & Accountability